

The Arizona Prescription Drug Reduction Initiative

A Multi-Systemic Approach for Targeting Rx Drug Misuse and Abuse

Prepared by:

Shana Malone
Arizona Criminal Justice Commission
Statistical Analysis Center

The "Silent" Epidemic

- In November 2011, the CDC reported that deaths from Rx Pain Relievers have reached epidemic proportions
 - Rx Pain Reliever deaths are greater than heroin and cocaine combined
 - Rx Pain Reliever deaths have surpassed motor vehicle deaths
 - ~40 deaths per day and ~15,000 per year (2008) a 3 fold increase since 1999
 - Half a million ED visits per year for misuse and abuse (2009)

- There was a 4 fold increase in the quantity of Rx Pain Relievers sold in the U.S. in the last decade
 - Enough Rx Pain Relievers were prescribed in 2011 to medicate every Arizona adult around-the-clock for more than two weeks.

Figure 1. Motor vehicle traffic, poisoning, and drug poisoning death rates: United States, 1980–2008

NOTE: In 1999, the International Classification of Diseases, Tenth Revision (ICD-10) replaced the previous revision of the ICD (ICD-9). This resulted in approximately 5% fewer deaths being classified as motor-vehicle traffic-related deaths and 2% more deaths being classified as poisoning-related deaths. Therefore, death rates for 1998 and earlier are not directly comparable with those computed after 1998. Access data table for Figure 1 at http://www.cdc.gov/nchs/data/databriefs/db81_tables.pdf#1.

SOURCE: CDC/NCHS, National Vital Statistics System.

What Is The Problem?

- ~ 524 million Class II-IV pills were prescribed in Arizona in 2011
- •Pain Relievers had the highest % of scripts, pills and average number of pills per day. Accounting for 58.2% of all pills prescribed
- •Hydrocodone and Oxycodone accounted for 82.1% of all pain relievers prescribed in Arizona
- •Why it matters = probability and access!

Who Is It Affecting?

ARIZONA ADULTS

In 2010, ~50% of adults reported Rx drug misuse in the past 12 months and 13% reported misuse in the past 30 days

• 47% of Rx abusers reported misusing Pain Relievers, 32% Sedatives and 3.3% Stimulants

Who Is It Affecting?

ARIZONA YOUTH

- In 2012, 7.9% of AZ youth reported current Rx drug misuse (the most commonly used substance after alcohol, tobacco and marijuana)
 - Though a moderate decrease occurred between 2010 and 2012, Arizona remains the 6th highest state in the country for Rx drug misuse among individuals 12+ years
 - While rates of Rx type use were comparable to national levels for Sedatives and Stimulants, Arizona youth in all grades reported higher rates of Pain Reliever misuse
 - The majority of youth (92.7%) reported obtaining them from everyday sources (e.g. friends and family/home)

What Is It Costing Us?

- Mortality & Morbidity
 - Opioid-related cases in the ED have consistently increased
 - A 34.5% increase between 2008-2010
 - 490 deaths involved Rx narcotic drugs in AZ in 2010 (A 53.5% increase between '06-'10)
 - Opioid Analgesics accounted for 64.3%
 - 11% were youth & young adults ages of 15-24 years
 - Health insurance and AHCCCS costs
 - 52.5% of opioid-related AZ ED cases in 2010 were paid for by AHCCCS/Medicaid
 - CDC estimates Rx Pain Relievers cost health insurers up to \$72.5 billion annually
- Increase in Crime

What Is Amplifying The Problem?

i.e., What Can We Change?

- Social acceptance and the perception of "safety" by parents, youth, health consumers and some medical professionals
 - Lack of proper disposal and storage
 - Lack of understanding about risks
 - · Lack of resilience skills
- Only 21% of AZ prescribers are using the PDMP
- Imbalanced dose: diagnosis correspondence (e.g., Oxycodone 30mg for wisdom teeth removal)
- Lack of education and inconsistent prescribing guidelines for Rx narcotics
- Unrealistic expectations of the Health Consumer for zero pain and immediate gratification

FINDING A SOLUTION

A Multi-Systemic Approach:

Law Enforcement, Medical/Treatment, and Prevention

History and Foundation

- Early in 2011, ONDCP published the Rx Drug Abuse prevention plan
- AZ HIDTA took the lead and held a Rx Drug Summit in October, 2011
 - Focus was in 3 domains: law enforcement, medical/treatment, prevention
 - » Following the ONDCP recommendations, the summit sessions lead to recommendations for education, tracking and monitoring (PDMP), proper Rx disposal and law enforcement initiatives
- The Arizona Substance Abuse Partnership (ASAP) made Rx drug abuse their strategic area of focus in January 2012

The Rx Drug Misuse and Abuse Initiative

- Using the ONDCP and the AZ Rx Summit recommendations, ACJC and GOCYF hosted a Rx Drug Expert Panel in February, 2012
 - The panel and attendees involved local stakeholders from law enforcement, medical/treatment, and prevention/education
 - A set of strategies was developed from recommendations made by the expert panel and attendees and three pilot counties were chosen for a pilot project implementation
 - The pilot project will serve as a **feasibility study** to demonstrate the feasibility and efficacy (where measurable) of the strategies for an eventual statewide initiative

Selection of the Pilot Counties

- 3 pilot counties (Yavapai, Pinal and Graham/Greenlee)
 were chosen based on the following criteria:
 - Evidence of severe Rx drug problem among youth and adults demonstrated across multiple data sources
 - Willingness to use data-driven-decision-making to target and tailor implementation to specific geographic areas and demographic populations within the county
 - Capacity for implementation: coalitions and working groups consisting of members from the 3 domains of law enforcement, medical/tx, prevention

The Strategies

- 1. Reduce Illicit Acquisition and Diversion of Rx Drugs
- 2. Educate Prescribers and Pharmacists about "Rx Drug Best Practices" and emphasize responsible prescribing
- 3. Enhance Rx Drug Practice and Policies in Law Enforcement
- Increase Public Awareness about the Risks of Rx Drug Misuse
- 5. Build Resilience in Children and Adults

Strategy #1: Reduce Acquisition

Proper Disposal

- Permanent drop boxes
- Take-back events
- Community education and awareness

Proper Storage

Community education and awareness

Increase the use of the PDMP

- More law enforcement, prescribers and dispensers signed up and using the PDMP
- A data feedback system for prescribers to self-monitor prescribing practices

PDMP Prescriber Report Card

Strategy #2: Educate Prescribers and Pharmacists about "Rx Best Practices"

- Develop and Implement a research-based "Best Practice" curriculum for prescribers and pharmacists
 - A dosage piece identifying when, where, and how much to prescribe; standards for refills; prescriber pharmacist communication protocols
 - A patient education piece that helps prescribers and pharmacists improve the prescription drug literacy of their patients (e.g., side effects, risks, alternatives, proper storage and disposal, etc.)
- Recognition system for responsible prescribers and dispensers

Strategy #3: Enhance Rx Drug Practice and Policies in Law Enforcement

- Education and training for law enforcement officers
 - Prevalence of Rx drug abuse and diversion crimes
 - Pill recognition, use of poison control, how to read scripts and bottles, Rx street sales/trafficking and related crime

- Improve coding structure of data management systems for tracking Rx drug offenses
 - Add a code to arrest information that flags an Rx drug-related crime

Strategy #4: Increase Public Awareness about the Risks of Rx Drug Misuse

 Mass media blasts to create a sense of urgency about the Rx drug misuse and abuse problem in Arizona

 Rx 360 Adult curriculum to educate parents and other adults about the risks of Rx drug misuse

 Rx 360 Youth curriculum to educate youth about the risks of Rx drug misuse

Strategy #5: Build Resilience

- Rx 360 Adult curriculum to train parents and adults how to teach youth strategies that increase their resilience to Rx drug abuse
 - Workplace Initiatives and Community Forums

- Rx 360 Youth curriculum to teach youth strategies that increase their resilience to Rx drug abuse
 - Schools
 - Youth Serving Organizations
 - 6-8th grade curriculum; 9-12th grade curriculum

Evaluating the Impact of our Efforts

- Feasibility Study / Pilot Project
 - Telling the story of the implementation
 - Learning communities
- Measuring Efficacy
 - Impact on the number of pills and scripts dispensed
 - Impact on Rx drug misuse
 - Impact on Rx drug crimes
 - Impact on Rx drug-related ED visits
 - Impact on Rx drug-related deaths

Progress Highlights

- Yavapai and Pinal Counties are collecting ~200-300 lbs per month in their drop boxes
- PDMP prescriber sign-up has increased 25%, 31% & 4%, respectively in Yavapai, Pinal and Graham/Greenlee Counties
- Yavapai Regional and Verde Valley Regional have implemented the ED Guidelines and are reporting marked decreases in drug-seeking patients
- Report cards disseminated to over 1,000 prescribers in Yavapai, Pinal and Graham/Greenlee Counties – feedback has been very positive
- 2 trainings in Yavapai and Pinal Counties have trained 94 medical professionals and pharmacists on Best Practice Guidelines
- 4 Law Enforcement trainings in Yavapai, Pinal and Graham/Greenlee Counties have trained 201
 officers
- Rx Drug Crimes Flagging System in place in Yavapai County
- Several media spots have been implemented in Yavapai, Pinal and Graham/Greenlee Counties
 educating the public about the risks of Rx drug misuse and abuse as well as proper storage and
 disposal; estimated reach is 244,631 people
- Yavapai, Pinal and Graham/Greenlee Counties have reached 6,730 youth and 463 adults with the Rx 360 curriculum

http://www.azcjc.gov/acjc.web/rx/default.aspx

Thank you so much!

For additional information, please contact:

- Karen Ziegler (initiative co-chair): kziegler@azcjc.gov
- Rich Rosky (initiative co-chair): southwest meth@yahoo.com
- Tammy Paz-Combs (ASAP contact): tcombs@az.gov
- Jeanne Blackburn (state-level strategies): Jblackburn@az.gov
- Phil Stevenson (evaluation): pstevenson@azcjc.gov
- Shana Malone (county-level strategies): smalone@azcjc.gov
- Dean Wright (PDMP specifics): DWright@azphamcy.gov
- Shelly Mowrey (prevention): shelly.mowrey@drugfreeaz.org
- Tomi St. Mars (prescriber education): <u>Tomi.St.Mars@azdhs.gov</u>

ARIZONA GUIDELINES FOR DISPENSING CONTROLLED SUBSTANCES

Arizona Pharmacy Association

Pharmacist Guidelines

Developed by Arizona Pharmacist Forum:

- Local Retail Pharmacies
- Corporate Pharmacies
- Midwestern University
- University of Arizona
- County and State Health Officials
- Insurance Companies
- The National Meth and Pharmaceutical Initiative
- Local Substance Abuse Community Coalitions
- Consensus document endorsed by AzPA, State Board of Pharmacy, ACJC, HIDTA
- Intended to help reduce inappropriate use of controlled substances
- Pharmacist MUST use their clinical judgment

- Pharmacists should check the Arizona Prescription Drug Monitoring Program before dispensing controlled substances, and specifically in the following circumstances:
- All Schedule II or Schedule III drugs for:
 - Every new or unknown patient
 - All weekend and late day prescriptions
 - Prescriptions written far from the location of the Pharmacy or the patient's residence
 - Any time suspicious behavior is noted
- Controlled substances in high doses or high quantities
- Any prescription considered an outlier to what is normally prescribed
- Any prescription for Oxycodone 15mg or 30mg
- Regular patients at least once per year
- Document in the patient's file to indicate that the PDMP was checked
- All pharmacists, including "floaters" receive education on the PDMP

SIGNS OF CHEMICAL DEPENDENCY AND DOCTOR SHOPPING	RED FLAG INDICATORS
Pupils – pinpoint or extremely dilated	Refuses or is reluctant to present identification
Droopy eyelids	Out-of-town patient or claims to be from out-of-town
Constant runny nose and rubbing of nose	Cash-paying patients or use insurance at times/pay cash at times
Complexion either pale or flushed	Very assertive
Excessive itching and scratching	Any telephone requests for narcotics
Sweating	Presents at times when prescriber cannot be reached
Tremors	Inordinate interest in the layout of the pharmacy
Rigid movements and muscle cramps	Appears to be in a hurry
Fearful and agitated (in withdrawal)	Tries to take control of the discussion
Emotionally volatile (in withdrawal)	Well versed in clinical terminology
Lethargic and disinterested (using drug)	Reports allergy to codeine, NSAIDs, or local anesthetics
Giddy and overly friend (using drug)	Very manipulative - they tell a very good story
Evasive answers	Inappropriate interpersonal space or seductiveness

- Pharmacists should use clinical judgment for when to communicate with Prescribers, but should specifically contact Prescribers in the following circumstances:
 - Pharmacist suspects a forged, altered or counterfeited prescription
 - Patient is repeatedly requesting early refills of controlled substances
 - Patient is specifically requesting early refills of Opioids,
 Benzodiazepines or Carisoprodol
 - Patient presents with a high quantity from the Emergency Department
 - Any time suspicious behavior is noted
 - Establish face-to-face contact with the Emergency Department Director,
 if you receive high traffic from ED patients
 - Call the phone number for the prescriber listed in their computer vs.
 the phone number on the prescription

- Pharmacists should use clinical judgment for when to communicate with other Pharmacies, but should specifically contact other Pharmacies in the following circumstances:
 - If you receive a prescription that has been denied by another dispenser
 - If you deny a patient a prescription, it is recommended that you call other local Pharmacies (within a 5 mile radius) to alert them
 - It is important to note that cross-communication between pharmacies is NOT a violation of HIPPA

- Pharmacists should require a government issued identification for all new or unknown patients before dispensing any controlled substance
- If you suspect a fake ID is involved, conduct the following steps:
 - Squeeze the ID to make sure the weight and rigidity matches AZ IDs
 - Look for squared edges (most IDs have rounded edges)
 - Using the pads of your fingers, lightly feel for bumps, ridges and irregularities on the front and back surfaces of the ID
 - Check for **font or coloration differences** (e.g., different font style, improper bolding, lack of shading, spelling errors, or the wrong font size)
 - Check the front and back for words like secure, valid, genuine or credibility status (these are common false "security measures" placed on fake IDs)
 - Request another form of ID (e.g., a credit card), as people who present fake IDs are often reluctant to produce another form of ID
 - If you confirm a fake ID, do not dispense the prescription

- Pharmacists should not fill a prescription if they believe it is forged, altered, or counterfeited
 - Call the prescriber to verify first
 - Be familiar with the characteristics of forged prescriptions
 - Fill our an Rx Alert form for all fraudulent prescriptions: FaxNet One no longer exists, we are working on a replacement. The new Rx Alert form will be available on our web site soon.
 - If you deny a prescription, notify other local pharmacists
 - If you discover a pattern, contact the authorities can be anonymous
 - Be familiar with the law and your legal and ethical responsibilities
 - It is unlawful to knowingly dispense controlled substances for anything other than a "legitimate medical purpose."
 - There is no legal obligation to dispense a prescription, especially one of doubtful, questionable, or suspicious origin.
 - A fraudulent prescription is private property return if requested
 - No legal requirement to contact the police but advisable that you do

- Pharmacists should educate their patients about proper storage and proper disposal during the patient consultation prior to dispensing controlled substances
 - Especially if there are youth in the home
 - Never leave any controlled substance out "in the open"
 - Never flush prescriptions down the toilet or throw as-is in the trash
 - Information on take-back events and permanent drop box locations or instruct your patients to use the DEA disposal guidelines and FDA tips:
 - Take out of original container and mix with undesirable substance (e.g., coffee grounds or kitty litter); then put in a sealable bag, empty can, or other container to prevent leakage
 - Scratch out all identifying information on the prescription label to protect their identity and personal health information
 - Never share medication with friends, family or others

Prevention in the Home

Addressing the Growing Concern of Youth Rx Drug Misuse

How big is the problem?

Yavapai county has the 3rd highest rate of youth Rx drug misuse in Arizona

Yavapai County teens use Rx pain relievers at **double** the national average!

Nearly 1 out of 6

12 to 17 year olds has used a Rx pain reliever without a Dr.'s prescription

Key Factors Driving Teen Medicine Abuse

- Misperception that abusing medicine is not dangerous (safer than "street drugs")
- Parents are less familiar with "pills" they often have no frame of reference since abusing these types of drugs didn't exist in their youth
- Ease of access via medicine cabinets at home or friend's house, own or other person's prescriptions

What Can Parents Do?

- Educate yourself about medications kids are abusing
- Communicate: Talk with your kids / kids in your life about the risks
 - Let your kids know you disapprove of any drug/alcohol use kids who believe their parents will be upset if they try drugs are 43% less likely to do so
- Safeguard medications at home (and ask friends to do the same)
- Dispose of medications properly

How To Spot Rx Misuse & Abuse

- Here are 5 changes to watch for...
 - 1. Missing Pills
 - Slurred speech but no odor of alcohol
 - 3. Deteriorating relationships with family
 - 4. Less openness and honesty
 - 5. Abrupt change in friends, groups, behavior
- Be aware of special vulnerabilities

What to Do When You Spot Drug/Alcohol Use

5 ways to take action

- 1. Focus You can do this
 - Don't panic, but act right away
- Start talking
 - Let your child know you are concerned communicate your disapproval
- 3. Set limits set rules and consequences
- 4. Monitor Look for evidence, make lists, keep track
- 5. Get outside/professional help you don't have to do this alone

HOME PARENTS DRUGGUIDE TOOLS PARTNERS TEENS CALENDAR ABOUT CONTACT

AZ Parents ConnectSM

Get Help

Go

Get Involved

Prescription Drug Epidemic

More Arizona teens get high on prescription medicine than cocaine, meth and Ecstasy combined. It is the fastest-growing drug problem in our country and considered an epidemic by the Centers for Disease Control and Prevention.

When taken as directed by a physician, there are medical benefits to prescription drugs. When misused, they are the silent killer. We often don't hear about prescription drug deaths in the news because they occur in a private setting like your home. Kids don't wake up.

We need to work together to save precious lives. Take action now. Follow these three steps to help keep your children safe from the danger of prescription drug misuse.

Una Guía para ayudar a su hijo a llevar una vida saludable y sin drogas.

- 1. Educate Yourself on the Prescription Medicines Kids are Abusing.
 - → Rx Pain Relievers
 - → Rx Sedatives and Tranquilizers
 - → Rx Stimulants

- 2. Communicate Have a conversation with your children about the dangers of misusing medications.
 - → Tips for Talking with an <u>elementary student</u>
 - → Tips for talking with a middle school student
 - → Tips for talking with a <u>high school student</u>

3. Safeguard your medicine cabinet and ask your friends and family to do the same.

Learn about <u>proper disposal</u> of medications that you don't need anymore and also local prescription drug turn in events sponsored by the Drug Enforcement Administration and your local police or sheriff's office.

QUESTIONS?

Arizona State Board of Pharmacy

Web page: www.azpharmacy.gov

Dean Wright, CSPMP Director
Arizona State Board of Pharmacy
1616 W. Adams, Suite 120
P.O. Box 18520
Phoenix, AZ 85005
602-771-2744

Fax: 602-771-2748

dwright@azpharmacy.gov